AIR POLLUTION AND HEALTH

MEDICAL EVIDENCE
SUMMARY

Clay Ballantine, M.D.

Medical Studies

Peer-reviewed journals Thousands of studies **Physiology Epidemiology Government databases Dose-Response relationship**

Causes of Death in U.S.

- 1. Cardiovascular Disease
- 2. Cancer
- 3. Lung Disease

Figure 1. Unhealthy Air Days in North Carolina

NC Medical Society Resolution

2001 House of Delegates unanimously adopted a resolution sponsored by the Buncombe Co. Medical Society, urging all branches of state government to work toward cleaner air because of the large public health impact of air pollution exposure.

4 Main Pollutants

- **≻Ozone**
- **▶** Particulates, especially PM 2.5
- > Air-borne toxics
- **Mercury**

RISK

Assumed vs. Imposed

Who is at Risk?

- Children
- Elderly
- Prior heart or lung disease patients
- Diabetics
- Persons who work/exercise outdoors
- Otherwise healthy adults and children

Health Problems

- Impaired fertility
- Birth Defects
- Respiratory Infections
- Asthma
- Emphysema
- Lung Cancer
- Heart attacks
- Strokes
- > Premature Death

"Pyramid of Effects"

Death

Hospital Admissions

Doctor visits

Asthma attacks, medication use, symptoms

lung function changes, immune cell responses, heart rate or heart rate variability responses

Total Number of Days within a 30-Year Period

Air Pollutants: Ground Level Ozone

Ultra-violet light
Volatile organics
Nitrogen oxides

Air Pollutants: Ground Level Ozone

50% nitrogen oxides from traffic

Population, Electricity Generation, and Vehicle Use Projections - SAMI States

By 2010 vehicle use will grow 70% and electricity use 50%. By 2040 vehicle use will grow 170% and electricity 100%.

Air Pollutants: Ground Level Ozone

Seasonal variation

Daily variation

Outdoors

Does not penetrate buildings

Source: U.S. Environmental Protection Agency. Data reflect all observations recorded at the Plaza Rd. site in Charlotte. 1981-89.

Ozone's physiology

Caustic gas--clear, colorless, odorless
Oxidizes proteins and lipids in the mucosal fluid layer

Highly irritating to lung linings Increases lung secretions, decreases oxygenation

Sets off airway bronchospasm
Recruits inflammatory cells
Increases responses to allergens
Damages infection fighting responses
Chronic lung damage/remodeling

Ozone and Asthma Attacks

Hundreds of published studies from around the world all show the same results:

More ozone pollution exposure leads to more asthma attacks.

Dose = Response relationship

Airway Obstruction

Normal

Asthma

Asthma

Ozone Reduces Lung Function

Asthma and Air Pollution

Epidemiologic analysis of air quality data from 1997 and asthma rates showed:

One third to one half of asthma attacks in North Carolina annually are due to air pollution exposure

North Carolina Summers

Air pollution causes an EXTRA:

240,000 Asthma Attacks 6,300 ER Visits 1,900 Admissions

Ozone Causes Asthma

Exercising children exposed to ozone: a cohort study

time outdoors = asthma

Ozone: Asthma Effects

- ► More people with asthma
- More asthma attacks
- More asthma medicine use
- ► More doctor, ER and Urgent Care visits
- More children and elderly in hospitals
- More school absences
- ➤ More lost work days

Ozone: Other Effects

allergy symptoms respiratory infections ear infections emphysema attacks overall death rates

Ozone Pollution Health Risks The ALA "Worst 25"

Atlanta 6th

Knoxville 8th

Charlotte 9th

Raleigh-Durham 13th

Nashville 18th

Memphis 19th

New York 20th

Birmingham 21st

Greensboro-Winston 21st

Macon 24th

Chattanooga 24th

Figure 7: Trends in the 2nd Highest Daily 1-Hour and 4th Highest Daily 8-Hour Ozone Concentration by EPA Region, 1989-1998

Source: EPA, National Air Quality and Emissions Trend Report, 1998

Air Pollutants: Particulates

Year round exposures

Penetrate buildings

Air Pollutants: Particulates

Sulfates, nitrates, **Polycyclic Aromatic** Hydrocarbons (PAH), Soot / Carbon and Dust

Particulate Components

34 Elemental Metals

Sulfur oxides, nitrogen oxides, ammonia

9 Light PAHs

14 Heavy PAHs

Bio-organics

Traffic tracers: 2 Hopanes

4 Steranes

Particulate Pollution

Sulfate Emission Increases

Table 3: "Sooty Seven" States with	Highest Increases in SO2 Emissions
between 1	995 and 2000

State	1995 SO2	2000 SO2	Total Increase 1995-2000
North Carolina	392,200	453,391	61,191
New York	192,803	244,431	51,628
Mississippi	83,703	129,892	46,189
Georgia	472,779	508,336	35,557
Washington	52,941	83,604	30,663
South Carolina	177,854	200,252	22,398
Maryland	226,971	248,799	21,828

Particulate Physiology

Penetrate deeply into lungs to alveoli Irritate lung linings-more asthma Stimulate immune system inflammatory proteins

Sudden Cardiac Deaths

- Leading cause of death in US
 - 350,000 deaths per year
 - Approximately 50% of cardiovascular deaths
- Often first sign of heart disease
- Ventricular arrhythmias most common causal pathway
 - Ventricular tachycardia
 - Ventricular fibrillation

Particulates: Cardiac Effects

- Vascular inflammation
- Blood clotting protein levels
- **Cardiac arrhythmias**
- Blood pressure
- Heart rate variability

Alters cardiac conduction

Air Pollution and Next-Day Heart Attacks

➤ Short term exposure to particulates (PM2.5) increases the incidence of heart attacks for one day following exposure

➤ As air pollution goes up the risk of heart attack goes up

Traffic Emissions and Death

Compared two groups:

People living near a main road and those farther from traffic-related particulates and diesel exhaust.

Hoek, G., et al. "Association between Mortality and Indicators of Traffic-related Air Pollution in the Netherlands: A Cohort Study" Lancet 360 (2002) 1203

Traffic Emissions and Death

Near-road group had:

- Almost double the death rate from heart and lung disease
- ➤ 1.4 times higher overall death rate

Hoek, G., et al. "Association between Mortality and Indicators of Trafficrelated Air Pollution in the Netherlands: A Cohort Study"

Tunnel Workers Particulate Exposure Study

Swedish automobile tunnel workers

Higher incidences of cardiac events (heart attacks and deaths) due to exposure to particulates at tunnel work stations

Air Pollution and Incidence of Cardiac Arrhythmias Peters et al, Epidemiology 2000

- OR for ICD Discharge associated with PM_{2.5}, Black Carbon, and NO₂
- Stronger associations among 6 patients with 10+ events (effect of 5%-95% air pollution)
 - PM_{2.5} 1.22 (0.7,2.0)
 - BC 2.16 (1.0,4.9)
 - NO₂ 3.13 (1.8,5.6)

Lung Cancer, Cardiopulmonary Mortality, and Long-term Exposure to Fine Particulate Air Pollution

- American Cancer Society's Cancer Prevention II study
- 1.2 million adults enrolled in 1982
- 500,000 adults matched to available air pollution data in U.S.
- Extensive risk factor questionnaires

Lung Cancer... (Pope, et al)

For every increase in particulate exposure of 10 mcg/m³, there was increased risk of:

- 4% All cause mortality
- 6% Cardiopulmonary mortality
- 8% Lung cancer mortality

Lung Cancer... (Pope, et al)

Risk increase:
Same as living with a smoker

(second-hand smoke exposure)

Air Pollution and Stroke Deaths

- Fine particulate matter and gaseous pollutants are significant risk factors for acute stroke death
- ➤ Women and the elderly are most susceptible to the effects of particulate air pollutants
- ➤ More air pollution exposure=more acute stroke deaths

Effect of Air Pollutants on Acute Stroke Mortality. Hong, et al.

Feb., 2002; Environmental Health Perspectives, v. 110. no.2

Two Different Immune System Responses

> Th1 = Normal infection fighting response

Th2 = Allergic/Asthmatic response

Diesel Exhaust Permanently Changes Immune Response

- More Asthmatic and Allergic responses
- Increases Th2
- Decreases Th1
- Polycyclic aromatic hydrocarbons (PAH) are the culprits
- Diesel and vehicle exhaust and coal smoke

Particulates and Asthma

- Multiple studies show direct correlation between exposure to particulates and increases in asthma attacks and hospitalization rates
- Effects seen in adults and especially pronounced in children

PAH and Allergies

PAH exposure increases the physiological responses to allergens

Allergy symptoms scores worse 3-fold

Long-term Effects of Particulate Pollution Exposure

Up to 4% of all US deaths

1 to 3 year drop in life expectancy
 (smokers lose ~4 years)

5% of all cardiac hospitalizations

Effects on healthy people as well

Lack of Threshold Effect: Nowhere to hide

Area Cities at Risk >15 mcg/m³ PM 2.5 Weighted Annual Mean

- Asheville = 15.1
- Charlotte = 17.2
- Raleigh = 16.5
- Greensboro = 17.8
- Atlanta = 21.4
- Greenville, SC = 16.5
- Johnson City, TN = 16.4

WNC Health

- Lowest overall mortality in state
- Lower lung cancer death rates
- (low cigarette use)
- Higher mortality from lung diseases pneumonia and emphysema
- ➤ Higher levels of fine particulate and air toxics air pollution than state or US

Effects on Otherwise Healthy People

- Asthma rates in adults
- Pneumonia and respiratory infections
- Lung cancer rates similar to living with a smoker
- Overall death rates

Faster decline in lung function with age

Effects on Children ---A Generation at Risk---

- ➤ Multiple birth defects-heart, neural tube
- Higher infant mortality
- **► More asthma**
- Impaired lung development
- Premature emphysema
- Increased respiratory infections
- ➤ Higher health care expenditures

Childhood asthma

Increased by 55% from 1982-1996

#1 cause of hospitalization (< 18 yrs)

#1 health care cost for childhood diseases

#1 cause lost school days (chronic illness)

1/2 to 1/3 of NC asthma due to air pollution

Asthma in Buncombe County

10% Children diagnosed with

asthma

25-30% Asthma symptoms

Similar results in all North Carolina counties

Source: U.S. Environmental Protection Agency. Data reflect all observations recorded at the Plaza Rd. site in Charlotte. 1981-89.

Ozone Causes Asthma

Exercising children exposed to ozone: a cohort study

time outdoors = asthma

Air Pollution and Lung Function Growth

1700 4th graders followed for 4 years

10% lower lung function for children growing up in more polluted air

Most time in polluted air = worst impairment of lung growth

Association between Air Pollution and Lung Function Growth in Southern California Children. Gauderman, W., et al., Am J Respiratory and Critical Care Medicine, vol.166 (2002) pp.76-84.

Schematic of Lung Function vs. Age Showing Loss of Life Expectancy

Results of Clean-up

During 1996 Summer Olympics, reduced ozone levels due to transit system changes led to a significant drop in children's asthma.

After German reunification, pollution dropped and children's respiratory symptoms decreased dramatically.

Air Pollution and Medical Care Costs

- Millions of Medicare records for183 U.S. Cities (patient ages 65-84)
- Analyzed for Medicare costs and air pollution exposure levels, city by city
- Controlled for other illnesses, smoking, and economic status

Air Pollution and Medical Care Use by Older Americans: A Cross Area Analysis. Fuchs, Victor and Rosen, Sarah

Health Affairs, vol. 21, no. 26 pp207-214

Air Pollution and Medical Care Costs

Every 10 ppb particulates=

\$177 extra cost to Medicare per patient per year

Air Pollution and Medical Care Use by Older Americans: A Cross Area Analysis. Fuchs, Victor and Rosen, Sarah

Health Affairs, vol. 21, no. 26 pp207-214

Air Pollution and Medical Care Costs

Raleigh=
\$35 Million
extra Medicare costs
per year

Annual Asthma Costs

NC 7th & 8th Graders:

\$14 million Hospitalizations

\$ 1.4 million E.R. visits

All NC children:

\$100 million Add M.D. visits, prescription costs, wages lost by parents who miss work, and costs for other children's age groups

Asthma in Buncombe County

~50%

Children in BC are on Medicaid

25-30%

Asthma symptoms (10% diagnosed)

\$400,000

BCHD budget devoted to asthma care per year

Cost Shifting-We all pay

- Health care costs not paid by the auto, trucking, oil and electric utilities that generate pollution
- Private insurance premiums
- Lost school revenue for absences
- Federal taxes for Medicare (especially for the elderly)
- State taxes for Medicaid (especially for children and disabled)
- County taxes for BCHD
- Hospital and health care providers pass on the costs of the uninsured

Southeast Region

- 33,000,000 people living in significant air pollution
- 11,000 excess deaths yearly due to air pollution
- \$20 billion in excess health care costs per year

SAMI Data Independent analysis

- EPA, NPS, USFS commissioned separate, more comprehensive (but still very limited) health impact assessment of SAMI data,
- \$11.5 billion to \$44 billion annual health care savings in SE U.S. depending on degree of PM 2.5 reduction by 2010

Impaired Visibility = Particulates

SAMI Data Independent analysis

\$1 billion to \$3 billion annual recreation and tourism benefits lost due to air pollution and haze

- Our Smokestacks
- Regional Smokestacks
- Vehicles
- Land Use and Transportation Planning—containing sprawl
- 5 Non-road engines—lawn, farm, marine, rail, construction, recreation and industrial

Our Smokestacks

Clean Smokestacks legislation
We are paying to clean up our power plants

Energy efficiency

Regional Smokestacks

Strengthen and enforce the Clean Air Act at the federal level

Negotiate with our neighboring states/TVA

Sue Thy Neighbor

Vehicles

Car purchase is the most important environmental decision you will make
Alternative fuel / hybrid cars
Convert vehicle fleets
Low sulfur fuel—statewide at all grades
Enforce diesel improvements/decrease truck stop idling

Land Use and Transportation Planning

More lanes=more sprawl (Atlanta)

Better "Transportation" solutions

Decrease Vehicle miles traveled

Mass Transit funding

Bikeways, sidewalks, greenways an integral part of the transport plan (obesity epidemic)

5 Non-road engines—lawn, farm, marine, rail, construction, recreation and industrial

Federal regulation of all forms of diesel and gas engines

Retrofit with catalytic converters

Final Points

- Prioritize air quality improvement in decision making
- Over half the problem is traffic
- Massive hidden health costs in transportation pollution
- Imposed risk on all population groups
- Basic research on highway design for minimizing pollution / mile and VMT

Total Number of Days within a 30-Year Period

Web Sites

- www.lungusa.org (Annotated Bibliography of Recent Studies...)
- www.lungnc.org
- www.healtheffects.org (Understanding the Health Effects of Components of the Particulate Matter Mix: Progress and Next Steps)
- www.epa.gov/airnow
- www.nga.org
- www.landofsky.org/airquality
- www.cleartheair.org
- www.airtrust.org
- > www.saminet.org